Mission Planning for Robotic and Human Exploration

Jessica J. Marquez, Ph.D.

Link with the little with

NASA Ames Research Center


Outline

- What is Mission Planning?
- Why is planning for space missions hard?
- Highlight of specialized mission planning software tools
- Future mission planning tools: Analogs and Mars

Spaceflight Mission Operations


Types of Mission Planning


Strategic


Tactical


Operational

- Strategic: focuses on identifying goals & coordinating with major events.
- Tactical: focuses on how to achieve goals with the given resources.
- Operational: exact implementation of plan.
- Both robotic & human spaceflight missions follow this process.
 - Difference: Implementation of operational planning.

Goal: Analyze composition of Martian rock for scientists back on Earth.


Strategic: Allocate three days for rock analysis


- ♦ Drive to rock
- ♦ Sample rock
- ♦ Analyze rock
- ♦ Send analysis results back to Earth


Tactical: Drive to rock

- ♦ How far is the rover?
- ♦ Does the rover have enough power to drive there?
- ♦ When can we send the commands to drive?
- ♦ Has the rover arrived to the right location?


Tactical: Sample rock

- ♦ Can rover sample rock? Is rover driving?
- ♦ How move rover arm to right sample area?
- ♦ Does the rover have enough power to sample?
- ♦ When can we send the commands to sample?
- ♦ Did the rover sample the right area?


Tactical: Analyze rock

- ♦ Does the rover have enough power to analyze?
- ♦ Does the rover have enough memory for data?
- ♦ When can we send the commands to sample?
- ♦ When can we get the data?


Mission Constraints


Tactical & Ops Planning Flow


Can you imagine all the constraints, resources, and activities required for the International Space Station?!

SPIFe: Scheduling & Planning InterFace


ISS Attitude Determination & Control

APEX

Automatic integration of input data & generation of output products
 Significant reduction of manual entry

Docking Events

- Streamline planning, integrating multiple tools
- Facilitates coordination process between International Partners

ISS Orbital Position & Orientation

ISS Power Planning

PLATO

- Automatic integration of input data from various flight controller disciplines
- Integration of new and legacy power analysis engines
- Facilitating power management
 - Power produced vs. power consumed
 - Scheduling powerdowns
 - Automatic generation of shared products

ISS Crew Planning & Scheduling

Score (part of OPTIMIS toolkit)

- Schedule integrates crew, ground, and payload activities alongside ISS state information (e.g., orientation, communication availability).
 - Contributions from multiple flight controller disciplines, Marshall Space Flight Center, and International Partners (Russia, Japan, European Union).
- Planning ranges from six months (1 increment) through one day (real-time planning).
- Integrates variety of external software interfaces and data; automated updates.
 - Plan Change Requests, Templates, Comm Availability calculations, Procedures.
- Flexible resource modeling and violations checking, enabling resource planning.
- Unique capabilities: real-time, simultaneous plan editing and seamless plan version control.

Score: Crew & Ground Planning


Integration of Planning SW Tools


Integrated Replanning: HTV


JOURNEY TO MARS


MISSIONS: 6-12 MONTHS
RETURN: HOURS

EARTH RELIANT


MISSIONS: 1 TO 12 MONTHS RETURN: DAYS MISSIONS: 2 TO 3 YEARS RETURN: MONTHS

PROVING GROUND

EARTH INDEPENDENT

Preparing for Future Needs


Earth Analogs: BASALT


- Simulating Mars operations: low bandwidth & communication latency
- Evaluating different technological capabilities


Future Mission Planning Challenges


Integrated Human-Robotic Planning
with teams of diverse agents, requiring
geospatial planning

Support for Planning Execution & Crew-centric Re-Planning

Tighter & More Integrated
Planning Process


Questions?

Jessica.J.Marquez@nasa.gov